

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

Request ID	Requester Name	Request Description	Received Date
2017-HQFO-00313	Finn, Mary	the electronic and textual communications sent by Elaine Duke, Undersecretary of Homeland Security from 2008-2010, that contain references to the DACA (Deferred Action for Childhood Arrivals) policy (Date Range for Record Search: From 1/1/2009 To 1/1/2010)	8/15/2017
2017-HQFO-00873	Feinberg, Ashley	all agency records relative to or discussing Donald Trump's use or intended use of a personal cell phone during his time as President	8/3/2017
2017-HQFO-00932	Cutler, Silas	any documents, reports, cables memos, and/or notices regarding companies that have supported or current support the Russian Main Intelligence Directorate (GRU)	8/3/2017
2017-HQFO-00933	Cutler, Silas	any documents, reports, cables memos, and/or notices regarding companies U.S. Government personnel are restricted from seeing employment or required to provide information in the event of contact with	8/3/2017
2017-HQFO-00938	McKinley, Shaun	all documents, records, affidavits, police reports, memos, notes, victim statements, search warrant request, use in the investigation and subsequent federal prosecution of (b)(6)	8/3/2017
2017-HQFO-00982	Alvarez, Priscilla	copies of Department of Homeland Security records using the terms "sanctuary city, "sanctuary cities," "declined detainer," or "declined detainer outcome report;" as well as records using the terms "sanctuary city, "sanctuary cities," "declined detainer," or "declined detainer outcome report" produced between March 1, 2017 and June 30, 2017 (Date Range for Record Search: From 3/1/2017 To 6/30/2017)	8/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-00992	Vann, Austin	records related to phone calls with a Homeland Security employee that possibly does physical security or investigations as the DHS liaison at USMA-West Point in August/September 2015, where they questioned and followed up with requester - a minister - being told to not conduct church with cadets at USMA-West Point on Sundays. Requester wants to know what came of these phone calls.	8/30/2017
2017-HQFO-01000	(b)(6)	records related to (b)(6)	8/15/2017
2017-HQFO-01006	(b)(6)	indexes of all reports and all working papers produced in 2017	8/3/2017
2017-HQFO-01007	(b)(6)	all records involving yourself regarding interrogations and investigations, specifically performed during the late 2011 Occupy Clarksville (TN) protest	8/15/2017
2017-HQFO-01017	(b)(6)	records pertaining to yourself	8/15/2017
2017-HQFO-01018	Dunker, Chris	a copy of any correspondence, memoranda or records of telephone calls between the U.S. Department of Homeland Security and the Nebraska Secretary of State, regarding cyberattacks targeting Nebraska's election software, voting systems or voter databases during and after the 2016 U.S. presidential election	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01020	Howell O'Neill, Patrick	reports, memos, guidelines, procedures, summaries, and emails from the DHS International Affairs office pertaining to the recently announced U.S.-Israel cybersecurity agreement as outlined here (https://www.cyberscoop.com/new-israel-u-s-cybersecurity-partnership-makes-it-easier-for-israeli-companies-to-sell-to-u-s-authorities/) and the cyberthreat infosharing program as outlined here (https://www.fedscoop.com/israel-will-join-u-s-cyber-threat-info-sharing-system/)	8/15/2017
2017-HQFO-01026	Ravnitzky, Michael	a copy of each email since March 1, 2017 in the Dept of Homeland Security - Office of Intergovernmental Affairs (IGA) and in the Office of Legislative Affairs (OLA) that contains any of these words: autocrat, autocratic, blowhard, bombastic, buffoon, crazy, dangerous, egomaniac, egotistical, immature, Infantile, insane, irresponsible, laughingstock, lunatic, misogynist, narcissism, narcissist, narcissistic, opportunist, sociopath, sociopathic, unbecfitting, undignified, unhinged, vulgar, vulgarian, whack	8/15/2017
2017-HQFO-01027	Merrill, Donald	any records associated with investigations conducted on any of the following public broadcasting entities: National Public Radio (NPR), Public Radio International (PRI), Public Radio Exchange (PRX), Minnesota Public Radio (MPR), American Public Radio (APR), Pacifica Radio, National Federation of Community Broadcasters Corporation for Public Broadcasting	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01032	Kirkland, Claude	full accounting for items seized regarding U.S. District Court, Eastern District case No. 2:12-CR-00024-BO-1	8/15/2017
2017-HQFO-01036	Ware, Janice	the original RFP solicitation document (s) issued in 2013 to acquire the current PALMS (VIP Meridian) performance and learning management system	8/15/2017
2017-HQFO-01037	Charmichael, David	Records concerning Suspicious Activity Reports (DHS ISE), concerning unknown aerial/Aviation Activity which is reported within the last 90 days or a time factor which allows the releasability or admission of such reports, which are under the operational control of DHS and/or the FAA, which remain unknown.	8/15/2017
2017-HQFO-01040	Light, Jeffrey	any and all records mentioning or referring to Chinese President Xi Jinping's visit to Mar-a-Lago on or about April 6 to 7, 2017, including but not limited to Jinping's meeting with Trump; any and all records mentioning or referring to Japanese Prime Minister Shinzo Abe's visit to Mar-a-Lago on or about February 10 to 12, 2017, including but not limited to Abe's meeting with Trump; any and all records constituting, mentioning, or referring to procedures for information security at Mar-a-Lago, Trump Tower, and/or Trump National Golf Club. This request includes but is not limited to records about any on-site SCIF, security screening of club members, breaches of security, and risk and/or damage assessments pertaining to discussion of sensitive information at these locations	8/18/2017
2017-HQFO-01041	(b)(6)	your immigration records	8/30/2017
2017-HQFO-01046	McCraney, William	any documents related to the Roswell incident of 1947	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01052	Eye, Robert	any and all documents related to (b)(6) maintained by DHS and USSS	8/18/2017
2017-HQFO-01059	Smith, Brandon	1. Contracts with the following contract numbers: HSBP1008P20264, HSBP1104P02693, HSBP1104P03895, HSBP1108P23867, HSCG2315CPIT009, HSSCCG15P00126, HSSCCG17P00106; 2. Any RFPs that any of these contracts were responding to; any and all extant lists of entities that responded to those RFPs; 3. A list of any other contracts currently in effect awarded to vendors named IRON MOUNTAIN INFORMATION MANAGEMENT, INC, or IRON MOUNTAIN INCORPORATED, or DUNS number 622535417. Please include in the list the following: contract number, vendor name, vendor DUNS, and award amount	8/18/2017
2017-HQFO-01060	Petett, Michael	any and all documents pertaining to UFO sightings and investigations around Washington DC or Air Force One	8/18/2017
2017-HQFO-01067	Valencia, Favian	records and documents relating to any complaints made to this office against or in relation to (b)(6)	8/22/2017
2017-HQFO-01072	Suarez, Jose	any transcribed typed recordings of all written audio or video recordings given or taken on behalf of the Homeland Security Police Officer (b)(6) in case No: #13-CR2157201	8/30/2017
2017-HQFO-01088	B, N	all the information you have on "geoengineering". Keywords dealing with that topic are, "climate engineering", "solar radiation management", "stratospheric aerosol injection", "chemtrails", "weather modification" and "cloud seeding"	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01089	Johnson, Stephen	records associated with contracts related to suppressors or silencers awarded to SureFire LLC (CAGE Code: 0BJZ8), HSCG28167UB292 U.S. Coast Guard on August 29, 2016	8/16/2017
2017-HQFO-01140	Alvarado, Monsy	recommendations the Office of Civil Rights Civil Liberties sent to ICE in the years 2012 and 2013 regarding complaints it investigated about conditions at an immigrant detention facility in New Jersey. Also, any responses to those recommendations that CRCL received from ICE. Those recommendations were mentioned in the Office for Civil Rights and Civil Liberties Annual Report to Congress dated June 10, 2016	8/1/2017
2017-HQFO-01142	Faturechi, Robert	all emails between the DHS employees Jeffrey Lantz, Chad Wolf or Elaine Duke and anyone with an email address ending in @wexlerwalker.com, @ulalaunch.com, @tetrattech.com, @axon.com, @Syagen.com, @nasscom.in, @nabcoentrances.com, @intellicheck.com, @hawaiianair.com, @harris.com, @cintas.com, @boeing.com, @analogic.com, @as-e.com, @aa.com, @us.abb.com, @columbiagroup.com, @ustravel.org, @intel.com or @ebsi.com (Date Range for Record Search: From 1/20/2017 To 8/1/2017)	8/1/2017
2017-HQFO-01143	(b)(6)	all records that the DHS may have regarding yourself for any reason and that are being held or stored in any of the State of Illinois DHS "fusion" centers	8/1/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01144	Evers, Austin	all communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of Arizona, including the Office of the Governor, the Office of the Secretary of State, the Office of the Attorney General, and the Arizona Department of Environmental Quality—including emails sent to or from your agency with email addresses ending in "az.gov" or "azgovernor.gov" or "azsos.gov" or "azag.gov" or "@azdeq.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of California, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the California Environmental Protection Agency—including emails sent to or from your agency with email addresses ending in "ca.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and the State of New Mexico, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the New Mexico Environment Department—including emails sent to or from your agency with email addresses ending in "newmexico.gov" or "state.nm.us" or "nmag.gov" or "env.nm.gov". All communications related to the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border between your agency and State of Texas, including the Office of the Governor, the Office of the Lieutenant Governor, the Office of the Attorney General, and the Texas Commission on Environmental Quality—including emails sent to or from your agency with email addresses ending in "texas.gov" or "texasattorneygeneral.gov"	8/1/2017
-----------------	---------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01145	Evers, Austin	<p>all emails with the Department of the Interior (including the Office of the Secretary of the Interior, the Fish & Wildlife Service, and the National Wildlife Refuge System) regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. All emails with any member of Congress or any congressional staff regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. Any contracts with Michael Baker International or any other contractor to conduct testing or any other work in connection with preparations for or the construction of a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge. Any plans or designs for a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge, including: any plans or designs for features associated with such a wall, fence, or other physical or virtual barrier, including plans or designs for roads along the wall, fence, or other physical or virtual barrier; plans or designs for clearing refuge land on either side of the wall, fence, or barrier; or plans or designs for surveillance, cameras, or lighting along the wall, fence, or barrier. Any environmental assessment regarding the impact of constructing a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge, or any associated construction, including but not limited to any assessment regarding the impact on endangered species of such construction, including the endangered ocelot. Any evaluation or legal analysis regarding the availability of appropriated funds to conduct preparations for or to construct a wall, fence, or other physical or virtual barrier along the U.S.-Mexico border in the Santa Ana National Wildlife Refuge.. etc. Pls see request</p>	8/1/2017
-----------------	---------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01146	Evers, Austin	all emails containing the term "solar panel" or "solar panels." Search is limited to the immediate Office of the Secretary and the Office of the Deputy Secretary, and within those offices, to any employee who was appointed on or after January 20, 2017 under non-career Senior Executive Service (SES), Schedule C, Schedule 8, or other temporary appointment authority, including any career employee detailed on or after January 20, 2017 to serve in the either office, or detailed on or after that date to serve in any position eligible to be filled by a non-career SES appointment (Date Range for Record Search: From 1/20/2017 To 8/1/2017)	8/1/2017
2017-HQFO-01149	(b)(6);(k)(5)	request for new records	8/2/2017
2017-HQFO-01151	McGroggan, Patrick	travel information for (b)(6);(k)(5) date of birth: October 29, 1967	8/2/2017
2017-HQFO-01152	Santos, Rose	copy of the following documents identified to HSHQDC13A00034: all solicitation documents; contract documents; task order documents (if applicable) associated with this contract	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01153	Schwartztol, Larry	using the following search terms for items 1 -7 "militia!" OR "citizens' border patrol!" OR "armed patriot group!" OR "Arizona Border Recon" OR "Arizona Militia" OR "Citizen Defenders" OR "Minutemen Project" OR "Rusty's Rangers" OR "Texas Militia" OR "Three Percent United Patriots;" you seek the following: 1. All documents setting forth policies, procedures, operations orders, guidelines, guidance, best practices, or requirements relating to interactions between any Department of Homeland Security ("DHS") employee and any unaffiliated border enforcement group; 2. All communications between any Border Patrol field office, and any other component of DHS, relating to unaffiliated border enforcement groups; 3. All communications between any employee of DHS and any representative of any unaffiliated border enforcement group; 4. All communications between any component of DHS and the Department of Justice relating to any unaffiliated border enforcement group, including but not limited to communications regarding policies concerning unaffiliated border enforcement groups or potential unlawful activities committed by any unaffiliated border enforcement; 5. All documents describing, memorializing, or constituting policies or practices for disciplining any employee of DHS for actions or conduct related to unaffiliated border enforcement groups; any documents reflecting the number of disciplinary actions taken by DHS with respect to DHS employees relating to unaffiliated border enforcement groups; 6. All documents, including but not limited to any communications or memoranda, referring to any of the following entities: Arizona Border Recon, Arizona Militia, Citizen Defenders, The Minutemen Project, Rusty's Rangers, Texas Militia or Three Percent United Patriots; 7. All documents referencing the content of, or any responses to, Shane Bauer, "Went Undercover with a Border Militia. Here's What I Saw.," Mother Jones (Nov./Dec. 2016); (Date Range for Record Search: From 1/1/2013 To 8/3/2017)	8/3/2017
2017-HQFO-01154	Hatmaker, Taylor	copies of any files, contracts, presentation materials, emails or other digital records containing mentions of the company "Anduril" or "Anduril Industries" that were sent to or from a DHS email account	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01155	Gairson, Jay	FOIA/PA Processing materials (including the current version of the processing guide and past relevant versions still effective); FOIA/PA electronic procedures materials (including emailed requests); FOIA/PA Guidance and training materials including presentations; FOIA/PA receipt issuance information (e.g., how are notices issued for emails versus mailed versus faxed requests, how are responses issued and their accompanying letters); Statistics and guidelines on returned mail for FOIA/PA requests; Policies for publishing FOIA Logs; Recent memos, in particular with regards to USCIS, on why FOIA logs posted on line were deleted during the month of July (note they have been reposted as of the time of this request	8/2/2017
2017-HQFO-01156	Doukoure, Amy	any and all Department of Homeland Security (D.H.S.) documents, writings, photographs, sound or magnetic recordings, drawings, computerized records (disks, databases), electronic mail, D.H.S. policy and decisions, or anything in which information can be retrieved and/or copied relating to this client in the possession of the Department of Homeland Security	8/2/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01157	Combs, Crystal	<p>From Department of Homeland Security (OHS), HQ, Office of the Chief Information Officer (OCIO): A. List of All Outstanding Invoices Beyond 7 Days Itemized By DHS-HQ, OCIO Program Offices, COR & Contract Number With the Number of Days Outstanding (Requested Period: March 1, 2012 to June 30, 2017) B. List of All Outstanding Invoices That Had Late Interest Penalties Paid Itemized By DHS-HQ, OCIO Program Offices, then COR and Contract Number With the Number of Days Outstanding (Requested Period: March 1, 2012 to June 30, 2017) C. List of All Contracting Officer Representatives (CORs) Identifying Whose Certifications Status of Current (With Date), Expired (With Date) & Revoked (With Date) - Grouped Together By Status Itemized By OHS-HQ, OCIO Program Offices & COR Level (Requested Period: January 1, 2012 to June 30, 2017) D. List of All Contracting Officer Representatives (CORs) With Certifications That Are Revoked (With Date) & Are(Were) Still Active On Contract/Procurement Actions Itemized By OHS-HQ, OCIO Program Offices, COR and Contract Number (Requested Period: March 1, 2012 to June 30, 2017) E. List of All Contract/Procurement Actions That Have Involved COR Terminations With Date & Why Itemized By DHS-HQ, OCIO Program Offices, COR, Contract Number & Contracting Officer (Requested Period: January 1, 2015 to June 30, 2017) 2. From DHS (or OHS-HQ): All Annual (Or Summary) Congressional Reports Regarding Parking/Banking And Excess Funds On Expired Contract/Procurement Actions (Requested Periods: Fiscal Year (FY) 2014, FY2015 and FY2016)</p>	8/4/2017
-----------------	----------------	---	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01158	Schwartztol, Larry	<p>1. all communications and documents subject to the Initial FOIA Request, reference number 2017-HQFO-00794, created, dated, identified, or modified subsequent to any search previously undertaken by DHS in response to the Initial Request. 2. All communications and documents regarding use of the following databases for any purpose related to the Presidential Advisory Commission on Election Integrity, whether by any employee of DHS or by any commissioner, officer, agent, employee, or assignee of the Presidential Advisory Commission on Election Integrity: a. The Systematic Alien Verification for Entitlements ("SAVE") program; b. The National Security Entry-Exit Registration Systems ("NSEERS") program; Any cross-state voter database programs, including but not limited to the Electronic Registration Information Center ("ERIC") and Interstate Voter Registration Crosscheck ("IVRC") program; d. Any list, program, or other resource that contains or can be used to determine the citizenship status of any individual; e. Any other federal database for the purpose of matching, verifying, or investigating information on voter registration lists, including all lists to which the Commission was granted access. 3. All communications and documents concerning the Presidential Advisory Commission on Election Integrity, including but not limited to emails, memoranda, and letters to state election officials regarding the requests for narrative responses and voter file data sent by the Commission on or around June 28, 2017. 4. All communications and documents identifying the names and titles of OHS officers, agents, employees, or assignees on detail or assignment to the Commission, the Executive Office of the President ("EOP"), or other agency or government entity to work with or on behalf of the Commission, including but not limited to memoranda of understanding with the Commission, EOP, or other agency or government entity outlining such individuals' responsibilities while on detail or assignment. etc. Pls see request</p>	8/2/2017
-----------------	--------------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01159	Parrish, Will	copies of all evaluations the Department of Homeland Security and/or C8P have performed concerning the Elbit Systems border security system in the Nogales AOR as well as all documents related to the systems acceptance testing process for the new Douglas AOR system.	8/4/2017
2017-HQFO-01160	(b)(6);(k)(5)	records pertaining to your assistance in the fight against terrorism	8/2/2017
2017-HQFO-01162	Parrish, Will	copies of all evaluations the Department of Homeland Security and/or C8P have performed concerning the Elbit Systems border security system in the Nogales AOR as well as all documents related to the systems acceptance testing process for the new Douglas AOR system	8/3/2017
2017-HQFO-01163	(b)(6);(k)(5)	records related to yourself	8/4/2017
2017-HQFO-01164	Wellington-James, Kali	all documents relating to the investigation into the discharge of a firearm that occurred on or about August/September 2012 at the Robert N.C. Nix Federal Courthouse located at 33 S 9th St, Philadelphia, PA 19107 when Security Officer, (b)(6);(k)(5) who was employed by Akal Security and worked at the Federal Courthouse, discharged his firearm into a monitor while providing firearms instruction to a fellow office	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01165	Jameel, Maryam	CRCL complaint data records related to updated data and details found here: https://www.dhs.gov/data-complaints-received to include the following: Date complaint submitted; Date(s) complaint investigated, Date(s) of alleged incident; Complaint location details (city, state, zip code); Office handling complaint; Primary allegation; Brief description of complaint; Date investigation closed; Reason investigation closed; Outcome of complaint; Number of complainants in a case; Number of violations found; Law/statute violated; as well as the number of CRCL-related complaints currently OPEN. (From 1/1/10-the date responsive records are pulled)	8/4/2017
2017-HQFO-01166	Dillon, Lauren	copies of the following records between the following employees of the Department of Homeland Security and the following representatives of the White House's Strategic Initiatives Group: Frank Wuco (Senior White House Advisor), Katie Gorka (Advisor to Chief of Staff), Tiffany Cissna (White House Liaison); Sebastian Gorka, Deputy Assistant to the President; Chris Lidell, Assistant to the President and Director of Strategic Initiatives; Jared Kushner, Senior Advisor to the President; and Stephen Bannon, Assistant to the President and Chief Strategist; 1. All emails (including attachments); 2. All letters exchanged; 3. All faxes exchanged; 4. All text messages exchanged; 5. All records of any other communications, memos and other documents exchanged; and 6. All records of any meetings and phone calls between (Date Range for Record Search: From 1/20/2017 To 6/30/2017)	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01167	Dillon, Lauren	all emails (including attachments) between the following employees of the Department of Homeland Security and the following representatives of the White House Office of American Innovation: Department of Homeland Security: Frank Wuco (Senior White House Advisor), Katie Gorka (Advisor to Chief of Staff), Tiffany Cissna (White House Liaison); White House: Josh Raffel, Deputy Assistant to the President and Communications Advisor, Reed Cordish, Assistant to the President for Intergovernmental and Technology Initiatives, Matt Lira, Special Assistant to the President for Innovation Policy and Initiatives, Chris Lidell, Assistant to the President and Director of Strategic Initiatives, Jared Kushner, Senior Advisor to the President, Stephen Bannon, Assistant to the President and Chief Strategist; All letters exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All faxes exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All text messages exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All records of any other communications, memos and other documents exchanged between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House; All records of any meetings and phone calls between the aforementioned list of employees of the Department of Homeland Security and the aforementioned list of employees of the White House (Date Range for Record Search: From 1/20/2017 To 6/30/2017)	8/4/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01168	Williams, Jamie	any and all reports, findings, or documents submitted to the President or to the Assistant to the President for Homeland Security and Counterterrorism pursuant to Section 3(c) of Executive Order 13800, the Presidential Executive Order on Strengthening the Cybersecurity of Federal Networks and Critical Infrastructure, regarding the Department's international cybersecurity priorities, including those concerning investigation, attribution, cyber threat information sharing, response, capacity building, and cooperation	8/7/2017
2017-HQFO-01169	Korte, Gregory	report on the United States strategy to combat terrorist use of social media, as required by Section 710 of the Department of State Authorities Act for Fiscal Year 2017 (Public Law 114-323). This report was delegated to the Secretary of Homeland Security under a presidential memorandum of June 29, 2017	8/7/2017
2017-HQFO-01170	(b)(6);(k)(5)	within the Privacy Office any and all records relating to yourself and address (b)(6);(k)(5) (b)(6);(k)(5) for any reason from any time period in any form including investigation records; any and all records of Aviation activity conducted by Homeland Security in Snohomish County, WA in the last two years from date of this letter. These records can be in any form and should include any and all records of aircraft information; and any and all records of Aviation activity specifically over address (b)(6);(k)(5) (b)(6);(k)(5) including type of aircraft and should include any and all records of aircraft information	8/7/2017
2017-HQFO-01171	Morgan, Alicia	immigration records for (b)(6);(k)(5)	8/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01172	(b)(6);(k)(5)	any information or records related or pertaining to myself in any form of communication-emails, text messages, correspondence, documents, data, web searches, audiovisual tapes, faxes, files, guidance, analyses, notes, procedures, rules, manuals, and technical information	8/4/2017
2017-HQFO-01173	(b)(6);(k)(5)	any and all information concerning yourself, your Mother, and Brother	8/7/2017
2017-HQFO-01174	McCall, Joanna	logs or lists of requests for records from DHS pursuant to FOIA. For purposes of this request, a FOIA log or list is the document containing any or all of the following information concerning the FOIA requests received by DHS; the date of the request; the name of the requester; the requested information; the resolution of the request; and the tracking number assigned to the request	8/7/2017
2017-HQFO-01175	(b)(6);(k)(5)	any and all communications, including e-mails, in which my name is present or I am otherwise the subject of such communications. Communications in which my email was included (b)(6);(k)(5) may be excluded from production	8/7/2017
2017-HQFO-01176	Charen, Rebecca	any Freedom of Information Act requests filed November 2012 to present regarding Senator Joe Manchin or the staff or representatives of Senator Joe Manchin, in both his capacity as a United States Senator and as a private citizen; and any responsive documents sent out by your agency in response to the above Freedom of Information Act requests	8/7/2017
2017-HQFO-01177	Johnson, Ervin	records related to complaint number C1712963, USCIS i-129F petition decision letter File: A209200723/WAC1690583167	8/7/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01178	Onishi, Kendra	1. List of planned audits for all firms and special entities, to be completed between August 1, 2017 and July 30, 2018, by the Office of Inspector General (both domestic and international). Including the following information: Name of Contractor, Contractor DUNS, Audit type/scope, Date of planned audit; 2. List of suspension notices and debarment notices to all firms and special entities, sent since February 1, 2017, by all Department of Homeland Security (both domestic and international). Please include the following information: Name of Contractor, Contractor DUNS, Nature/Cause, Date of notice issuance	8/7/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01179	DeCell, Caroline	<p>all directives, memoranda, guidance, emails, or other communications sent by the White House to any federal agency since January 19, 2017, regarding consideration of individuals' speech, beliefs, or associations in connection with immigration determinations, including decisions to exclude¹ or remove individuals from the United States. All memoranda concerning the legal implications of excluding or removing individuals from the United States based on their speech, beliefs, or associations. 3. All legal or policy memoranda concerning the endorse or espouse provisions, or the foreign policy provision as it relates to "beliefs, statements or associations." 4. All records containing policies, procedures, or guidance regarding the application or waiver of the endorse or espouse provisions or the foreign policy provision. Such records would include policies, procedures, or guidance concerning the entry or retrieval of data relevant to the endorse or espouse provisions or the foreign policy provision into or from an electronic or computer database. 5. If any component or office within DHS may have provided guidance to the State Department, or sought clarification from the State Department, regarding the Foreign Affairs Manual. 6. All records concerning the application, waiver, or contemplated application or waiver of the endorse or espouse provisions to exclude or remove individuals from the United States, or the application, waiver, or contemplated application or waiver of the foreign policy provision to exclude or remove individuals from the United States based on "beliefs, statements or associations," including: a. Statistical data or statistical reports regarding such application, waiver, or contemplated application or waiver; b. Records reflecting the application, waiver, or contemplated application or waiver of the endorse or espouse provisions or foreign affairs provision by an immigration officer, a border officer, a Department of Homeland Security official, or a Department of Justice official;.etc. Pls see request</p>	8/7/2017
-----------------	------------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01180	Rosenberg, Mica	all of the records that respond to the FOIA request made by American Civil Liberties Union related to communications between state attorney general offices and the U.S. Department of Justice Office of the Attorney General ("OAG") regarding the Deferred Action for Childhood Arrivals ("DACA") program. (Enclosed and found here: https://www.aclu.org/sites/default/files/field_document/final_aclu_natl_2017.08.07doj_daca_foia.pdf) Specifically, communications with the Office of Ken Paxton, Attorney General of Texas, the Office of Steve Marshall, Attorney General of Alabama, the office of Leslie Rutledge, Attorney General of Arkansas, the Office of Lawrence G. Wasden, Attorney General of Idaho, the office of C.L. "Butch" Otter, Governor of Idaho, the Office of Derek Schmidt, Attorney General of Kansas, the Office of Jeff Landry, Attorney General of Louisiana, the Office of Doug Peterson, Attorney General of Nebraska, the Office of Alan Wilson, Attorney General of South Carolina, the Office of Herbert Slatery III, Attorney General and Reporter of Tennessee and the Office of Patrick Morrisey, Attorney General of West Virginia all who signed on to a June 29, 2017 letter pledging to amend a complaint filed in the Southern District of Texas if no action is taken by DACA by September 5, 2017(Enclosed and found here: https://www.texasattorneygeneral.gov/files/epress/DACA_letter_6_29_2017.pdf?cachebuster:5)	8/8/2017
2017-HQFO-01181	(b)(6)	copies of all information pertaining to myself contained in the data processing systems operated by your agency, including but not limited to, any Passenger Name Record (PNR) data and Interagency Border Inspection System (IBIS) data	8/3/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01182	Miller, Thomas	Department of Homeland Security waiver of the government requirement in 49 CFR Part 24, Subpart 8 - Real Property Acquisition, to conduct formal property appraisals in connection with land acquisition for the Secure Border Initiative of 2006 and any documents which support the need for said waiver	8/3/2017
-----------------	----------------	--	----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01183	(b)(6)	<p>records maintained by U.S. Customs and Border Protection ("CBP") pertaining to the Requestor; Any and all 1/E Entry /Exit records; Any and all 1-94 records; Any and all records regarding fines, penalties, forfeitures, or seizures; Any and all secondary inspection records; Any and all TECS,2 ENFORCB2,3 Advance Passenger Information System (APIS), Automated Targeting System (ATS), Passenger Name Records (PNR), ITRAC system records and any other records maintained, collected, used, or disseminated in any other information system utilized by CBP; Any and all records regarding inspection or examination of Requestor upon arrival at U.S. Port of Entry; Any and all records regarding detention of Requestor at Port of Entry, including but not limited to records revealing: The type of secondary screening, extended questioning, enforcement examinations, or any other screening procedures that were used; Type of questioning used during primary screening, secondary screening, extended questioning, enforcement examinations, or any other screening procedures; The length of time Requestor was processed, detained, held for additional screening or processing, held in CBP custody, held under inspection by CBP, or questioned by CBP; The ability of the Requestor being held or processed by CBP, undergoing inspection by CBP, or being questioned by CBP to contact others, either in person or by telephone, including family members and attorneys; The provision of food, water, sanitary facilities, medical care, and other necessities during the time that individual was in CBP custody, undergoing inspection by CBP, or being questioned by CBP; Any and all other records pertaining to Requestor's detention by CBP; Any and all records pertaining to apprehensions of Requestor by Border Patrol between Official Ports of Entry; Any and all records pertaining to voluntary return, including but not limited to records of advisement and withdrawal of applications for admission or entry to the United States</p>	8/3/2017
2017-HQFO-01184	Wishnie, Michael	immigration records related to (b)(6)	8/4/2017
2017-HQFO-01185	(b)(6)	copy of certificated of naturalization	8/4/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01186	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01187	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01188	Wishnie, Michael	immigration records relating to (b)(6) (b)(6)	8/4/2017
2017-HQFO-01189	Cook, Daniel	a copy of the following documents related to USCIS's market research for commercially available products undertaken before USCIS initiated the development of the ELIS/USCIS-Transformation project: The Market Research Report or similar document(s) related to the ELIS/USCIS Transformation project and/or its requirements; Any memoranda for record or similar document(s) related to the ELIS/USCIS Transformation project and/or its requirements; The Small Business Coordination Record or similar document(s) related to the ELIS/USCIS-Transformation project and/or its requirements; Any document(s) related to the agency's determination or assessment of the commerciality of its requirements and/or the availability of commercial items to meet such requirements for, or in connection with, the ELIS/USCIS-Transformation project; All Justification and Approval ("J&A") documents related to the ELIS/USCIS Transformation project and/or its requirements; All Determination and Finding ("D&F") documents related to the ELIS/USCIS Transformation project and/or its requirements; The Acquisition Plan or similar document(s) related to the ELIS/USCIS-Transformation project; The Source Selection Plan or similar document(s) related to the ELIS/USCIS Transformation project	8/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01190	Corey, Michael	border fence/border wall contract proposals: HS8P1017R0022, HS8P1017R0023, 2017-JC-RT-0001 and 2017-DHS-OCPO-RFI-0001 from the date of posting to present	8/3/2017
2017-HQFO-01191	(b)(6)	entry records for (b)(6) (b)(6)	8/8/2017
2017-HQFO-01192	Comstock, Barbara	specific information about the FBI application for (b)(6)	8/8/2017
2017-HQFO-01193	Hatmaker, Taylor	copies of any files, contracts, presentation materials, emails or other digital records containing mentions of the individual "Palmer Luckey" that were sent to or from a DHS email account	8/8/2017
2017-HQFO-01194	Kersting, Maryll	documents associated with the FPS contract HSHQE3-16-R-00002 for Philadelphia/Region 3 (not the contract for the state of Delaware). The FBO page associated with the Philadelphia portion of this contract is here: https://www.fbo.gov/s=opportunity&mode=form&tab=core&id=9305e4b84e16c67fecf5bc77018ae009&_cview=0	8/8/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01195	Cassano, Jay	1. All emails to or from the domain @anduril.com; 2. All emails mentioning "Palmer Luckey ", "LIDAR" , "LADAR", "robots", "robotics", "computer vision", or "SMART Act"; 3. All presentations, marketing materials, or pitches sent from the domain @anduril.com or sent by "Palmer Luckey"; and 4. All presentations, marketing materials, or pitches mentioning "LIDAR", "LADAR", "robots", "robotics", or "computer vision" in the following DHS components and offices: US Coast Guard, US Citizenship and Immigration Services, US Customs and Border Protection, US Immigration and Customs Enforcement, Office of Intelligence & Analysis, Science & Technology Directorate, Office of the Secretary, United States Computer Emergency Readiness Team (Date Range for Record Search: From 11/1/2016 To 8/28/2017)	8/8/2017
2017-HQFO-01196	(b)(6)	any and all records related to (b)(6) (b)(6)	8/9/2017
2017-HQFO-01197	Blackford, Brian	all records related to (b)(6) (b)(6)	8/9/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01198	Ivory, Danielle	1. all email correspondence involving all of the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke, from January 20, 2017 to the present. This should include, but not be limited to Chad Wolf and Jeffrey Lantz; 2. all electronic calendars or calendar entries for the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke, including any calendars maintained on behalf of these individuals (for example, by an administrative assistant) from January 20, 2017 to the present. For any calendar entries in Outlook or similar programs, the documents should be produced in "memo" form to include all invitees, any notes and all attachments. Please do not limit your search to Outlook calendars. I request all electronic calendars, whether on government-issued or personal devices, used to track, coordinate or otherwise schedule how these individuals allocate their time on agency-related business; 3. All logs or other records tracking incoming and outgoing telephone calls made or received by the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke; 4. any conflict or ethics-related waivers, authorizations or other determinations issued for the members of the agency's Regulatory Reform Task Force, excluding Elaine Duke; 5. Names of individuals on your agency's Regulatory Reform Task Force and their job titles	8/9/2017
2017-HQFO-01199	Adams, Joan	records pertaining to (b)(6) from January 1, 2013 to present	8/9/2017
2017-HQFO-01200	Bishop, Patrick	documents pertaining to PNC27 protein or PNC27 peptide or PNC-27 protein or PNC-27 peptide or PNC27 or PNC-27	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01201	Musgrave, Shawn	all field office annual reports reflecting the total number of times a cell-site simulator is deployed in the jurisdiction; the number of deployments at the request of other agencies, including state or local law enforcement; and the number of times the technology is deployed in emergency circumstances	8/10/2017
2017-HQFO-01202	Brown, Saskia	all records pertaining to an event where copassengers were questioned at Toronto Pearson Airport on August 6, 2017	8/10/2017
2017-HQFO-01203	(b)(6)	records pertaining to (b)(6)	8/8/2017
2017-HQFO-01204	(b)(6)	proof of citizenship for (b)(6)	8/8/2017
2017-HQFO-01205	(b)(6)	records related to your security clearance vetting regarding eligibility for a pre approval traveler certificate	8/10/2017
2017-HQFO-01206	(b)(6)	records for all information responsive to (b)(6)	8/10/2017
2017-HQFO-01207	Greenewald, John	copy of records, electronic or othewrwise, pertaining to how the Secret Service handles FOIA Requests relating to Donald Trump, Donald Trump's campaign, Trump Campaign Correspondence, etc.	8/10/2017
2017-HQFO-01208	Kopplin, Zack	a copy of any and all documents related to evidence gained in the process of assessing our border security in relation to the recent Executive Order banning foreign nationals of six countries, as outlined by order: https://www.whitehouse.gov/the-press-office/2017/03/06/executive-order-protecting-nation-foreign-terrorist-entry-united-states	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01209	Tan, Michael	all records related to communications between employees of the Offices of the Attorney General of the States of Texas, Alabama, Arkansas, Idaho, Kansas, Louisiana, Nebraska, South Carolina, Tennessee, and West Virginia, as well as the Office of the Governor of Idaho and employees of the U.S. Department of Homeland Security regarding the DACA program. We specifically request records related communications between January 20, 2017 to the date of the response to this request, including but not limited to the States' plans to challenge the legality of the DACA program; and, all records related to communications between employees of the Offices of the Attorney General of the States of Texas, Alabama, Arkansas, Idaho, Kansas, Louisiana, Nebraska, South Carolina, Tennessee, and West Virginia, as well as the Office of the Governor of Idaho and members of the Trump administration transition team regarding the DACA program to the date of the response to this request, including but not limited to the States' plans to challenge the legality of the DACA program	8/10/2017
2017-HQFO-01210	Horn, Ed	security procedures regarding entering NARA, St. Louis for U.S. Government credentialed personnel	8/10/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01211	Axelrod, Julie	records time-marked October 1, 2014 to December 15, 2016: 1. Any and all records of guidance, directives, and/or memoranda relating or referring to the DNA Fingerprint Act; 2. Any and all records of guidance, directives, and/or memoranda relating or referring to the Katie Sepich Enhanced DNA Act; 3. Any and all records of agendas, schedules and notes or memos by former Secretary Jeh Johnson and/or other DHS staff relating or referring to the DNA Fingerprint Act and/or the Katie Sepich Enhanced DNA Act. a. Any and all briefing books and general preparatory materials relating to these meetings. b. Any and all records of communications, including but not limited to emails, referring or relating to the arrangement of the following meetings, as listed in the secretary's calendar; 4. Any and all records of communications, including but not limited to emails, referring or relating to the DNA Fingerprint Act and/or the Katie Sepich Enhanced DNA Act between former Secretary Jeh Johnson, former Deputy Secretary Alejandro Mayorkas, former Senior Counselor Serena Hoy, former Chief of Staff Paul Rosen, and former Ombudsman Maria Odom, and employees and/or representatives of the following organizations: United We Dream, National Council of La Raza, Casa De Maryland, Casa De Virginia, Mexican American Legal Defense and Education Fund, National Immigration Law Center	8/10/2017
-----------------	----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01212	Winston, Ali	any and all records that were prepared, received, transmitted, collected and/or retained by components of the Department of Homeland Security through contact with employees and/or representatives of Anduril Industries, including but not limited to Brian W. Schimpf, Michael M. Grimm, Palmer Luckey and Christopher Dycus. The timeframe of this request is May 1, 2017 through the present date (August 10, 2017). This includes but is not limited to: 1. All memoranda of understanding or use agreements between DHS components and Anduril Industries; 2. Any and all emails (including attachments), memoranda, voicemails, text messages, or mail correspondence; and 3. Any and all documentation submitted by or requested by Anduril Industries regarding border technology (Date Range for Record Search: From 5/1/2017 To 8/10/2017)	8/10/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01213	Rosenberg, Mica	a copy of the first report required under Section 2 (g) of the President's March 6 Executive Order 13769: Protecting The Nation From Foreign Terrorist Entry Into The United States (https://www.whitehouse.gov/the-press-office/2017/03/06/executive-order-protecting-nation-foreign-terrorist-entry-united-states) (g) The Secretary of State and the Secretary of Homeland Security shall submit to the President a joint report on the progress in implementing this order within 60 days of the effective date of this order, a second report within 90 days of the effective date of this order, a third report within 120 days of the effective date of this order, and a fourth report within 150 days of the effective date of this order And the first report required under Section 5 (b) of the order on the Implementing Uniform Screening and Vetting Standards for All Immigration Programs. (b) The Secretary of Homeland Security, in conjunction with the Secretary of State, the Attorney General, and the Director of National Intelligence, shall submit to the President an initial report on the progress of the program described in subsection (a) of this section within 60 days of the effective date of this order, a second report within 100 days of the effective date of this order, and a third report within 200 days of the effective date of this order	8/11/2017
2017-HQFO-01214	Parrish, Will	all daily flight logs involving the use of unmanned aerial vehicles ("drones") by US Customs and Border Protection on behalf of other government agencies from July 15, 2016 to the date this request is processed	8/11/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01215	Wright, David	documents, in either paper or electronic format, since January 1st, 2014, in the possession of CBP pertaining to a seizure of oil and gas machinery equipment by CBP, that occurred on April 07th, 2016 in the Port of Houston- Bayport Terminal Case No. 2016-5301-000357-01	8/11/2017
2017-HQFO-01216	Marks, Joseph	copies of records that list the names and titles of all political appointees serving in all agencies and offices of the Homeland Security Department during the month of January, 2009 and for each month following January, 2009, through the month this request is fulfilled. To be clear, full month-by-month tallies of political appointees currently serving across the agency, NOT lists of new appointments during each month	8/14/2017
2017-HQFO-01217	Cheadle, Harry	emails, memos, or other communications containing the phrases "Countering Radical Islamic Extremism" or "Countering Islamic Extremism," which have both been reported to be the proposed new name for the Countering Violence Extremism task force	8/14/2017
2017-HQFO-01218	Rivera, Rosalind	a copy of the CVE grant issued to Nashville International Center for Empowerment	8/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01219	(b)(6)	copies of all information pertaining to yourself contained in the following systems of records maintained by the CBP and DHS: the Automated Targeting System (ATS, DHS/CBP-006), Advance Passenger Information System (APIS, DHS/CBP-005), Border Crossing Information System (BCIS, DHS/CBP-007), U.S. Customs and Border Protection TECS (DHS/CBP-011), Analytical Framework for Intelligence (AFI, DHS/CBP-017), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030). [Optional: non-U.S. citizens, dual citizens, or anyone who ever entered the U.S. as a non-citizen or with a non-U.S. passport or travel document or without documents should add: Electronic System for Travel Authorization (ESTA, DHS/CBP-009), Nonimmigrant Information System (NIIS, DHS/CBP-016), Arrival and Departure Information System (ADIS, DHS./CBP 021), and Electronic Visa Update System (EVUS, DHS/CBP 022).]	8/14/2017
2017-HQFO-01220	(b)(6)	any and all documents, communications and memos relating to yourself, (b)(6) (b)(6)	8/14/2017
2017-HQFO-01221	(b)(6)	all information pertaining to myself contained in the following systems of records maintained by the CBP and DHS: the Automated Targeting System (ATS, DHS/CBP-006), Advance Passenger Information System (APIS, DHS/CBP-005), Border Crossing Information System (BCIS, DHS/CBP007), U.S. Customs and Border Protection TECS (DHS/CBP-011), Analytical Framework for Intelligence (AFI, DHS/CBP-017), Non-Federal Entity Data System (NEDS, DHS/CBP-008), and DHS Use of the Terrorist Screening Database (TSDB) System of Records (DHS /ALL-030).	8/14/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01222	Crowe, John	any and all communications between the Government Accountability Office (GAO) and the Department of Homeland Security (DHS) related to the GAO report entitled "COUNTERING VIOLENT EXTREMISM: Actions Needed to Define Strategy and Assess Progress of Federal Efforts."	8/14/2017
2017-HQFO-01223	West, Ali	all logs of congressional correspondence regarding correspondence to or from any officials at Headquarters & Private Office and Rep. Martha McSally between January 6, 2015, and the present day	8/14/2017
2017-HQFO-01224	(b)(6)	copy of all records pertaining to the individual (b)(6)	8/14/2017
2017-HQFO-01225	Kriel, Lomi	all complaints filed to the Office of Civil Rights and Civil Liberties as it relates to the following, redacted for private identifying information: 1. Any stops/detentions/arrest made by ICE between January 20, 2017 and August 14, 2017; and 2. Any separations of immigrant parents and their children between January 20, 2017 and August 14, 2017	8/14/2017
2017-HQFO-01226	(b)(6)	documents related to your status in the US and the reason of you being stopped at the border	8/15/2017
2017-HQFO-01227	Moorehouse, Bryan	documents from the Office of Accessible Systems & Technology (OAST), an electronic copy of two Section 508 training courses AND the answer keys to the training courses: 1. OFTE 250 Section 508 Trusted Tester Training PLUS the Answer key 2. OFTE 251 Section 508 Trusted Tester Certification Exam PLUS the Answer key	8/15/2017
2017-HQFO-01228	Greenewald, John	a copy of records, electronic or otherwise, of all memos sent out by your DHS Designated Agency Ethics Official (DAEO) from January 1, 2015 to the date of processing this request	8/15/2017
2017-HQFO-01229	(b)(6)	immigration files related to (b)(6)	8/15/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01230	Keys, Clay	1. document entitled "H-1B Petitions, Fraud Referral Sheet"; 2. Policies, Strategies or priorities of the USCIS (Customs and Immigration Services) with respect to the processing of H-1B nonimmigrant petitions; 3. Revisions, modifications, edits or other changes in Chapter 31.1 of the users Adjudicator's Field Manual ("AFM") entitled "H-1B Classification & Documentary Requirements" or any predecessor manual	8/16/2017
2017-HQFO-01231	Dunagan, Sean	any and all records of communication between any official, employee, or representative of the Department of Homeland Security and any official, employee, or representative of the government of Guam regarding, concerning, or related to a potential military attack on the island of Guam by the Democratic People's Republic of North Korea. This request includes, but is not limited to, any related communications between any official, employee, or representative of the Department of Homeland Security and any official, employee, or representative of the Guam Homeland Security Office of Civil Defense. The time frame for this request is June 1, 2017 to the present	8/15/2017
2017-HQFO-01232	Martekke, Michael	any government assessment attributing the WannaCry virus to North Korea	8/15/2017
2017-HQFO-01233	(b)(6)	records on yourself	8/15/2017
2017-HQFO-01234	(b)(6)	records that contain your name and any records that are indexed with, to, or by your name in any way, shape or form	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01235	Lanard, Noah	the March letter that Milwaukee Sheriff David Clarke sent to create a 287(g) partnership with ICE under a combined Task Force and Jail Enforcement model; as well as any other requests that ICE has received to enter into similar agreements	8/16/2017
2017-HQFO-01236	Castellano, Nathaniel	the origination, development, and issuance of any report by DHS and/or the Transportation Security Administration ("TSA") in response to paragraphs (c)(ii) and (c)(vi)(B) of the President's May 11, 2017 Executive Order on Strengthening Cybersecurity of Federal Networks and Critical Infrastructure, which require, respectively, that all executive agencies submit a "risk management report" and report "regarding modernization of Federal IT" within ninety days	8/16/2017
2017-HQFO-01237	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Headquarters & Private Office and Representative Ed Royce between January 1, 1993, and the date of receipt; in addition, copies of all the following congressional correspondences between the Department of Homeland Security and Representative Ed Royce, as referenced in the Department of Homeland Security's Electronic Correspondence Tracker (ECT): 893743, 520942, 1138758, 1129604, 1119198, 1109016, 1083812, 1042031, 1022523, 1022525, 1020059, 1005910, 945964, 942178, 929064, 902282, 883200, 858153, 852816, 828700, 827945, 817763, 788546, 783943, 768602, 761393, 760995, 753181, 748289, 710281, 684369, 675622, 595602, 594500, 570336, 537900, 536180	8/16/2017
2017-HQFO-01238	(b)(6)	A-File for (b)(6) (b)(6)	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01239	(b)(6)	all signed forms and paperwork by (b)(6) and fiancé (b)(6)	8/16/2017
2017-HQFO-01240	Leopold, Jason	1. Any and all records, which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to the Unite the Right (and hashtag #UniteTheRight) protests that took place in Charlottesville, Virginia on August 12, 2017; 2. Any and all records mentioning or referring to Alt-Right, White Supremacists, Neo Nazis, the deceased protester Heather Hyer, and a Confederate statue of Robert E. Lee in Charlottesville during the timeframe of August 1, 2017 through the date the search for responsive records is conducted; and 3. Any and all records which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to ANTIFA and/or anti-fascists, and the protests in Charlottesville, Virginia	8/16/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01241	Leopold, Jason	any and all records, which includes but is not limited to emails, threat assessments, reports of investigations, intelligence bulletins, intelligence working products and publications, requests for information, that mentions or refers to the Alt-Right, White Supremacists, White Nationalists, Neo Nazis, Ku Klux Klan, the publication the Daily Stormer; also any of the same type of records described above on the following groups: Alternative Right, American Eagle Party, American Freedom Party, American Freedom Union, American Renaissance/New Century Foundation, American Vanguard, Bob's Underground Graduate Seminar/BUGS, Center for Perpetual Diversity, Conservative Citizens Foundation, Inc., Council of Conservative Citizens, Counter-Currents Publishing, European American, Action Coalition, European American Front, Faith and Heritage, Fitzgerald Griffin Foundation, The, Forza Nuova—USA, Foundation for the Marketplace of Ideas, Free American, Heritage and Destiny, National Policy Institute, Northwest Front, Occidental Dissent, Occidental Observer, Occidental Quarterly/Charles Martel Society, Patriotic Flags, Phalanx, Pioneer Little Europe Kalispell Montana, Political Cesspool, The, Racial Nationalist Party of America, Radix Journal, Right Stuff, The Scott-Townsend Publishers, Social Contract Press, Sons & Daughters of Liberty, South Africa Project, Stormfront, Traditionalist Worker Party, Traditionalist Youth Network, VDARE Foundation, Washington Summit Publishers, White Boy Society, White Lives Matter, WTM Enterprises (Date Range for Record Search: From 11/9/2016 To 8/16/2017)	8/16/2017
-----------------	----------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01242	Conti, Allie	Any emails sent or received by a DHS employee working for the Office of Community Partnerships containing the phrase "Life After Hate" between August 1, 2016 and August 16, 2017 (Date Range for Record Search: From 8/1/2016 To 8/16/2017)	8/17/2017
2017-HQFO-01243	Santos, Rose	task order contract and all modifications awarded on 2/27/2013 on the EAGLE I IDIQ vehicle HSHQDC13J00076	8/17/2017
2017-HQFO-01244	O'Neill, Patrick	all reports, memos, procedures, guidelines and communications pertaining to the 2017 hacking campaign against nuclear and energy firms in the us as reported by Reuters and the New York Times (see: http://mobile.reuters.com/article/idUSKBN19L2Z9 and https://www.nytimes.com/2017/07/06/technology/nuclear-plant-hack-report.html?_r=2)	8/17/2017
2017-HQFO-01245	(b)(6)	immigration upgrade status/ Alien Records for (b)(6)	8/16/2017
2017-HQFO-01246	Wishnie, Michael	records pertaining to (b)(6) that are maintained by U.S. Customs and Border Protection ("CBP")	8/16/2017
2017-HQFO-01247	Uchill, Joseph	the report and draft reports responding to this section of the May 11 executive order "STRENGTHENING THE CYBERSECURITY OF FEDERAL NETWORKS AND CRITICAL INFRASTRUCTURE"	8/17/2017
2017-HQFO-01248	Ravnitzky, Michael	copy of each email that includes the word HATE in email TO or FROM or CC Katharine Gorka, a DHS employee, during the time period January 21, 2017 to the present	8/17/2017
2017-HQFO-01249	Zanona, Melanie	All emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "Life After Hate"	8/17/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01250	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "white nationalists"	8/18/2017
2017-HQFO-01251	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "white supremacy"	8/17/2017
2017-HQFO-01252	Zanona, Melanie	all emails to or from Katharine Gorka, advisor in the DHS Chief of Staff office, since January 21, 2017, that include the phrase: "Nazi"	8/17/2017
2017-HQFO-01253	Weismann, Anne	(1) Copies of all calendars and/or other records from January 20, 2017 to the present reflecting meetings Katharine Gorka had, currently Adviser to the Department of Homeland Security's Office of Policy, and formerly Adviser to the DHS Chief of Staffs Office; (2) Documents reflecting the responsibilities and duties of Ms. Gorka, both in her current role as Adviser to the DHS Office of Policy, and in her previous role as Adviser to the DHS Chief of Staffs Office; (3) All communications from January 20, 2017 to the present between Ms. Gorka and George Selim, former DHS Director of the Office for Community Partnerships, and/or his then deputy David Gersten; and (4) Documents reflecting DHS' 2017 review of the Countering Violent Extremism (CVE) program, ordered by then-DRS Secretary John Kelly in January, as well as any other documents reflecting the decision to revoke CVE grant funding from the nonprofit organization, Life After Hate, and from the University of North Carolina at Chapel Hill	8/18/2017
2017-HQFO-01254	(b)(6)	seeking records on removal/deportation in the year 1985	8/18/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01255	Denison, Tom	any official or informal written policy, information, or guidance concerning standards for short-term detention facilities in Border Patrol stations, checkpoints, processing facilities, and other facilities under the control of US Customs and Border Protection, including any information covering the subjects of: temperature of the holding areas, capacity of the holding areas, duration of detention, medical treatment, meals and water, restrooms, bedding, and treatment of detainees' personal property; as well as any records generated by Department of Homeland Security of Customs and Border Protection that document actual recorded room temperatures in the above-mentioned facilities	8/21/2017
-----------------	--------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01256	Denison, Tom	any written or email correspondence sent or received by DHS employees between January 1, 2014 and the present day, discussing policy intended to deter migrants from immigrating to the United States. In particular, I request any correspondence regarding the deterrent effects of short-term CBP detention facilities in Border Patrol stations, sometimes referred to as "hieleras." This may include, but is not limited to: any emails that include the words "deter" or any variations (e.g. "deterrence," or "deterrent"); any emails that include the word "hielera"; and any emails that discuss temperatures or general conditions of CBP short-term detention facilities; a. all messages between email accounts with dhs.gov domains (including cbp.dhs.gov, ice.dhs.gov, and hq.dhs.gov addresses); b. Between email addresses with dhs.gov domains (including cbp.dhs.gov, ice.dhs.gov, and hq.dhs.gov addresses) and the following individuals: Cecilia Munoz, Director, White House Domestic Policy Council; Lisa Monaco, US Homeland Security Advisor; Amy Pope, Deputy US Homeland Security Advisor; Rachel Poynter, Deputy Director, Office of Mexican Affairs, Department of State; Juan Gonzalez, Special Advisor to the Vice President; Leon Fresco, Office of Immigration Legislation, Department of Justice	8/21/2017
2017-HQFO-01257	Williams, Alesia	Privacy Act Request Consultation (b)(6) (b)(6)	8/16/2017
2017-HQFO-01258	Novak, Matt	all current template MMA documents that are sent out by the Department of Homeland Security (DHS) and Immigration and Customs Enforcement (ICE) that outline the agreement between media producers and ICE before cooperation on a project will take place	8/21/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01259	Dinan, Stephen	any and all communications from Homeland Security, including its component Immigration and Customs Enforcement, triggering Section 243(d) of the Immigration and Nationality Act that resulted in visa sanctions on the Gambia (Date Range for Record Search: From 7/1/2016 To 8/22/2017)	8/22/2017
2017-HQFO-01260	Arena, Mark	any and all Public / Private Records (past or present) of your investigation or (watch list) of (b)(6)	8/22/2017
2017-HQFO-01261	(b)(6)	documents related to (b)(6) (b)(6) security clearance, in particular records of clearance effective date and/or end date, type of clearance and the system of record (location)	8/22/2017
2017-HQFO-01262	Cassano, Jay	all emails to or from email addresses with the domain @magal-s3.com; all attachments included in emails to or from the domain @magal-s3.com, excluding attachments from email signatures within the Office of the Chief Procurement Officer (Date Range for Record Search: From 1/1/2016 To 8/22/2017)	8/22/2017
2017-HQFO-01263	(b)(6)	copy of all file records, including those previously exchanged between (b)(6) and the Office of Special Counsel	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01264	Raih, Grace	any and all reports generated by or in custody of the Department of Homeland Security that concern the August 19th, 2017 "Free Speech Rally" held in Boston, MA with regard to the surrounding counter protests that took place on Boston Common; any and all relevant Boston Police Department, or Boston Regional Intelligence Center documents in custody of DHS that were generated before, during or after the aforementioned Boston demonstration, including, but not limited to: electronic communications that mention "Free Speech Rally", Arrest and After Action Reports, compilations of munitions and equipment to be used, Field Analysis Reports, memoranda, photography, videos, Suspicious Activity Reports or Special Threat Assessment Reports (SETAs)	8/22/2017
2017-HQFO-01265	Barry, Caitlin	Policies, Procedures, and Objectives: Any and all Records received, maintained, or created by any government agency or subdivision, related to the policies, procedures, or objectives of ICE targeted enforcement operations from January 20, 2017, to the present. Such records include but are not limited to: Overview Documents, Identification of Targets, Rules Protocols & Procedures for Conducting Enforcement Operations, Information Sharing, Gathering & Management, Performance Goals or Quotas, Misconduct; Data & Statistical Information	8/22/2017
2017-HQFO-01266	Barry, Caitlin	any and all records containing information related to the April 26, 2017, Immigration and Customs Enforcement enforcement operation conducted at the Alpine Plant location of Kaolin Mushroom Farms, located at 129 Starr Rd., Landenberg, PA 19350	8/22/2017
2017-HQFO-01267	Mack, Freddi	records related to (b)(6) (b)(6)	8/22/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01268	Sprangles, Jacob	a copy of correspondence logs from January 2013 through present, including WF# 1038988, 1119139	8/23/2017
2017-HQFO-01269	(b)(6)	I-612 immigration records related to (b)(6) (b)(6)	8/22/2017
2017-HQFO-01270	Folkers, Cindy	any responsive records in your possession from any and all of following DHS offices: Directorate for Science & Technology, Domestic Nuclear Detection Office, Office of Procurement Operations-- related to: contract HSHQDC07C00061 from 2007 to present including responsive records generated by any contract amendments or modifications; contract HSHQDC07C00030 from 2009 through 2015 including responsive records generated by any contract amendments or modifications; contract HSHQDC11C00086 from 2010 through 2017 including responsive records generated by any contract amendments or modifications; contract HSHQDC15P00023 from 2014 to present including responsive records generated by any contract amendments or modifications	8/23/2017
2017-HQFO-01271	(b)(6)	a copy of original complaint in 2013. CASE# HS-TSA-00659-2013 (b)(6)	8/23/2017
2017-HQFO-01272	Conti, Allie	a copy of Katharine Gorka's 2017 calendar from the beginning of the year until the receipt of this request	8/23/2017
2017-HQFO-01273	Conti, Allie	any previous grant applications and presentation materials provided by the group Life After Hate to the Department of Homeland Security	8/23/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01274	Conti, Allie	1. all paper or electronic calendars kept by Katharine Gorka or her staff which keeps the agendas and appointments for Katharine Gorka's daily activities, appointments, and obligations, etc.; 2. all "to-do" lists kept by Katharine Gorka or her staff which were used in routine business to track tasks which Katharine Gorka needed to complete for that day, week, or month; 3. a log of all incoming and outgoing phone calls to both Katharine Gorka's office and cellular telephone lines including the phone number of the other party, whether the call was inbound or outbound, the length of the call, the and name of the other party if this is included in any log file	8/23/2017
2017-HQFO-01275	(b)(6)	records related to a complaint made about (b)(6) (b)(6) which occurred during the previous 12 months	8/23/2017
2017-HQFO-01276	Schulberg, Jessica	1. any emails to or from Katharine (Katie) Gorka that include the phrase "Life After Hate" since November 30, 2016; 2. any emails to or from Katharine (Katie) Gorka that include the phrase "white nationalism" since November 30, 2016	8/24/2017
2017-HQFO-01277	Guttman, Nathan	records relating to the DHS Countering Violence Extremism (CVE) grants since January 2017, Specifically: records relating to definition of CVE, inclusion of white nationalists extremists under the CVE definition, and criteria for CVE grants. I'm interested in directives and definitions issued since 1/20/2017	8/24/2017
2017-HQFO-01278	Chen, Daphne	acting DHS Secretary Elaine Duke's letter to the State Department sent August 2017 identifying the latest four countries that could face sanctions for refusing to accept requests to return their citizens as detailed in this article: https://www.reuters.com/article/us-usa-immigration-sanctions-idUSKCN1B406T	8/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01279	Jones, Karianne	1. Copy of the most current list of recalcitrant nations maintained by DHS pursuant to section 243(d) of the INA. 8 U.S.C. § 1253(d); 2. All records that refer or relate to the list of recalcitrant nations maintained by DHS pursuant to section 243(d) of the INA. 8 U.S.C. § 1253(d); 3. All records that refer or relate to agreements between the United States and the Removed Countries concerning the repatriation of citizens of the Removed Countries that have been deported by the United States, or concerning the removal of the Removed Countries from the Recalcitrant Countries list, including but not limited to records showing or memorializing such agreements; 4. All records, memoranda, communications, or other documents concerning the status of the Removed Countries as it relates to section 243(d) of the INA; 5. All records, memoranda, communications, or documents concerning the decision to recommend the imposition of sanctions against the Sanctioned Countries under section 243(d) of the INA; and 6. All letters sent by DHS to the State Department concerning potential sanctions against the Sanctioned Countries, under section 243(d) of the INA. from January 20, 2017 to date request is processed	8/24/2017
-----------------	-----------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01280	Schulberg, Jessica	any correspondence to or from Katharine Gorka, Thomas DiNanno, George Selim, David Gersten, and Ryan Greer that include the terms "domestic terrorism," "white supremacy," "sovereign citizen," "violent militia," "neo-Nazi," "violent anarchist," "violent anti-fascist," or "domestic radicalization from November 30, 2016 through August 24, 2017; any correspondence between Katharine Gorka and White House officials with email addresses that end in @who.eop.gov from November 30, 2016 through August 24, 2017; Any correspondence to or from Katharine Gorka, Thomas DiNanno, George Selim, David Gersten, and Ryan Greer that includes the phrase, "countering Islamic Extremism" from November 30, 2016 through August 24, 2017	8/24/2017
2017-HQFO-01281	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office of Cybersecurity and Communications and Rep. Scott Taylor between January 3, 2017, and August 1, 2017 (Date Range for Record Search: From 1/3/2017 To 8/1/2017)	8/25/2017
2017-HQFO-01282	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Scott Taylor between January 3, 2017, and August 1, 2017 (Date Range for Record Search: From 1/3/2017 To 8/1/2017)	8/24/2017
2017-HQFO-01283	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at the Office for Civil Rights and Civil Liberties and Representative Ed Royce between January 1, 1993, and August 24, 2017	8/24/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01284	Raasch, Chuck	copies of any and all memos, documents, emails, letters or any other communications pertaining to Department of Homeland Security on dealing with and responding to news media requests. I would ask that this request include any and all communications, as described above, that mention the term, "fake news" in Department or directions from the Director or the director's office as it pertains to news coverage and, or requests from the news media, from January 20, 2017 to the date of the search	8/25/2017
-----------------	---------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01285	Lange, Perry	<p>all records regarding the CVE program and the following organizations, including but not limited to all communications with the organizations, and any records relating to any application for CVE grant funding by: Nashville International Center for Empowerment, Seattle Police Department, Hennepin County Sheriffs Office (Minneapolis), National Governors Association, Alameda County Sheriffs Office, Massachusetts Executive Office of Public Safety and Security, University of San Diego, Ka Joog Nonprofit Organization, Leaders Advancing and Helping Communities, Tuesday's Children, Music in Common, Coptic Orthodox Charities, Life After Hate Inc., Muslim Public Affairs Council Foundation, Project Help Nevada, Inc., Unity Productions Foundation, University of North Carolina, Chapel Hill, Muslim American Leadership Alliance; All records regarding the decision to conduct a review of the CVE program and of the CVE grantees announced on January 13, 2017, including but not limited to: a. All records discussing the basis for the review; b. All records indicating the personnel tasked with conducting the review and the reason for their inclusion in the review; and c. all records concerning the criteria applied during the review and the basis for the criteria; all records regarding the decision not to award on June 23, 2017 a CVE grant to organizations previously listed on the January 13, 2017 press release naming CVE grantees, including but not limited to: Ka Joog Nonprofit Organization, Leaders Advancing and Helping Communities, Tuesday's Children, Music in Common, Coptic Orthodox Charities, Life After Hate Inc., Muslim Public Affairs Council Foundation, Project Help Nevada, Inc., Unity Productions Foundation, University of North Carolina, Chapel Hill, Muslim American Leadership Alliance, Claremont School of Theology; All records regarding any decision to focus the CVE program on radical Islam or Islamic extremism and not violent extremism by other groups, such as white supremacists or Christians; all records regarding consideration of changing the name of the CVE program to include a reference to "Islamic extremism" or "radical Islam,;" etc. PIs see request</p>	8/25/2017
-----------------	--------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01286	Evers, Austin	1. all records reflecting talking points prepared by, in conjunction with, or in consultation with anyone from the Office of the White House for DHS to respond to media inquiries about the events in Charlottesville; 2. all emails belonging to (a) any non-career member of the Senior Executive Service (SES) in the Office of the Secretary, or career employee detailed to a position eligible to be filled by a non-career member of the SES, (b) any Schedule C employee in the Office of the Secretary, (c) any employee appointed by the President, with or without Senate confirmation (PAS and PA), or (d) any administratively appointed employee containing any of the following words or phrases: 1488, 1488ers, 4chan, AFL-CIO, Alliance for American Manufacturing, Alt-left, Alt-right, Altleft, Altright, Antifa, BLM, Breitbart, C'ville, Charlottesville, Confederacy, Confederate, Cville, Duke, Heathert, Heil, Heyer, Hitler, Intel, Jim Crow, KKK, Klan, Lee, Merck, Nazi, Neo-nazi, Neonazi, Pepe, Pizzagate, Pride, Rebel, Remove Kebab, Shlomo Shekelburg, Spencer, Statue, Under Armor, UVA, Virginia, Wahoowa, Walmart, White nationalist, White Supremacist; 3. all records reflecting off-the-record communications between DHS's public affairs office and any member of the media regarding the events in Charlottesville, the President's response, the administration's response, the acting secretary's response, or DHS's response; 4. all records reflecting communications between anyone in the Office of the Secretary and a non-.gov email address regarding the events in Charlottesville, the president's response, the administration's response, the acting secretary's response, or DHS's response	8/28/2017
-----------------	---------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01287	Santos, Rose	documents identified to HSHQDC15D00015 Task Order HSHQDC09J00501, including: Order with SOW/PWS and winning proposal, Agency score sheets and evaluation memorandum, all change orders and all task orders with SOW's	8/28/2017
2017-HQFO-01288	Kia, Okubotin	misdirected clarification letter to CBP	8/28/2017
2017-HQFO-01289	Akridge, Brittany	records related to (b)(6)	8/28/2017
2017-HQFO-01290	Sterling, Abigail	any and all reports and/or investigation and/or documentation of a three day visit to the Adelanto Detention Facility in Adelanto California by the DHS Office of Civil Rights and Civil Liberties in 2015	8/28/2017
2017-HQFO-01291	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Martha McSally between January 6, 2015, and the present	8/28/2017
2017-HQFO-01292	Roston, Aram	all inspection reports of detention centers and investigation reports of detention centers, conducted by the Office of Civil Rights and Civil Liberties for the years 2016 and 2017	8/28/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01293	Schwartztol, Larry	<p>1. all documents setting forth policies, procedures, guidelines, guidance, best practices, or requirements for contracting with any nongovernment entity to provide services related to enforcing any immigration law at the border or in the interior of the United States; 2. Documents sufficient to show the number of contracts currently in force between DHS (or its components or representatives) and any nongovernmental corporate entity that has been hired or otherwise contracted to provide services related to enforcing any immigration law at the border or in the interior of the United States; 3. All contracts currently in force between DHS (or its components or representatives) and any nongovernmental entity that has been hired or otherwise contracted to provide services related to enforcing any immigration law at the border or in the interior of the United States; 4. All communications between any component of DHS and any other federal agency or the White House concerning hiring or contracting with any nongovernmental corporate entity for purposes of providing services related to enforcing any immigration law at the border or in the interior of the United States; 5. All communications between any component of DHS and any nongovernmental corporate entity related to hiring or contracting with any nongovernmental corporate entity for purposes of providing services related to enforcement of any immigration law at the border or in the interior of the United States; 6. All documents currently in effect reflecting any determinations regarding which functions related to enforcement of any immigration law at the border or in the interior of the United States constitute "commercial activities" and which constitute "inherently governmental activities" as those terms are used in Office of Management and Budget Circular No. A7; The search for documents responsive to this request should include, but not be limited to, documents in the custody of the agency's competitive sourcing official. For this request, we ask that you conduct a search for records extending from January 1, 2004 to the date of the search; . etc. Pls see request</p>	8/29/2017
-----------------	--------------------	---	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01294	Schwartztol, Larry	<p>1. All documents or communications discussing protests, counter-protests, demonstrations, or other gatherings that occurred on August 12, 2017 in Charlottesville, VA that reference any group characterized as a militia, white supremacist group, violent extremist group, domestic terrorist group, hate group, criminal enterprise, or criminal conspiracy. This includes documentations and communications generated in anticipation of such gatherings as well as those generated subsequent to August 12, 2017. This should include, but not be limited to, communications with local or state law enforcement officials as well as communications with the Department of Homeland Security, the Department of Defense, and the Department of the Interior, or any components of such agencies; 2. Also records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request. If your agency uses FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe how they conducted searches, we also request any such records prepared in connection with the processing of this request</p>	8/29/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01295	Schwartztol, Larry	1. All communications with any employee of the White House discussing protests, counter-protests, demonstrations, or other gatherings that occurred in Charlottesville, VA on August 12, 2017; 2. Also records describing the processing of this request, including records sufficient to identify search terms used and locations and custodians searched, and any tracking sheets used to track the processing of this request., including FOIA questionnaires or certifications completed by individual custodians or components to determine whether they possess responsive materials or to describe searches	8/29/2017
-----------------	--------------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01296	Brown, Ann	<p>1. all records related to, mentioning, including, and/or referencing Section 6 of President Trump's new Executive Order ("EO") 13807 (published at 82 Fed. Reg. 40,463), which revoked President Obama's EO 13690 (published at 80 Fed. Reg. 6,425), including but not limited to: a. All records generated or obtained reflecting discussions about the value of EO 13690, and/or the implementing regulations proposed by the Federal Emergency Management Agency ("FEMA") (published at 81 Fed. Reg. 5740), in improving the resilience of infrastructure projects to rising sea levels and the other consequences of climate change; b. All records generated or obtained reflecting discussions about the extent to which rescinding EO 13690 will expedite the construction of roads, bridges and other projects that will be more susceptible to rising sea levels and other climate change impacts than they would have been if constructed pursuant to the rescinded EO and/or proposed FEMA regulations; c. All records related to, mentioning, including, and/or referencing President Trump and/or other executive branch officials seeking to rescind EO 13690, in whole or in part, because it was issued by President Obama and/or because it seeks to address some of the consequences of climate change; and/or d. All records generated or obtained reflecting discussions about whether the safeguards provided by EO 13690, and/or of the proposed FEMA regulations, may outweigh the value of expediting infrastructure projects without these safeguards.</p>	8/29/2017
-----------------	------------	--	-----------

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01297	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and John M. Dowd of John M. Dowd PLLC. Dowd has been known to use the e-mail address john@johnmdowd.com, but I ask that this search not be limited to just this e-mail address from April 7, 2017 to present	8/30/2017
2017-HQFO-01298	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Reince Priebus, former White House Chief of Staff, including but not limited to e-mail addresses: rp@who.eop.ic.gov and Reince.Priebus@rnchq.org from April 7, 2017 to July 31, 2017 (Date Range for Record Search: From 4/7/2017 To 7/31/2017)	8/30/2017
2017-HQFO-01299	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Sebastian Gorka, former Deputy Assistant to the President. Gorka has been known to use the following e-mail addresses, but I ask that you do not limit your search to the following list: Sebastian.L.Gorka@who.eop.gov, SGorka@who.eop.sgov.gov, SGorka@who.eop.ic.gov, seb.gorka@gmail.com, gorka@threatknowledge.com from April 7, 2017 to August 25, 2017 (Date Range for Record Search: From 4/7/2017 To 8/25/2017)	8/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01300	Dillon, Lauren	copies of all e-mails (including attachments) exchanged between Katharine Gorka, Advisor to the Secretary of Homeland Security, and Tera Dahl, former Deputy Chief of Staff at the National Security Council. Including – but not limited to – the following e-mail addresses known to have been used by Dahl: Tera.E.Dahl@who.eop.gov, TDahl@who.eop.sgov.gov, TDahl@who.eop.ic.gov, from April 7, 2017 to the present.	8/30/2017
2017-HQFO-01301	Casey, Kathleen	1. claims for reimbursements for expenditures on official business, standard form 1164, submitted by and/or on behalf of Secretary John F. Kelly from January 20, 2017, through July 31, 2017; 2. Travel Vouchers, SF 1012, submitted by and/or on behalf of Secretary Kelly from January 20, 2017, through July 31, 2017, 3. Authorization forms submitted and a table of the costs incurred for Secretary John F. Kelly and/or his families usage of governmental aircrafts and/or governmental transport from January 20, 2017, through July 31, 2017; 4. Travel itineraries and authorized expenses logged into GovTrip by and/or on behalf of Secretary John F. Kelly from January 20, 2017, through July 31, 2017, including the document history, accounting details, split pay disbursements that have been recorded by GovTrip for each trip (Date Range for Record Search: From 1/20/2017 To 7/31/2017)	8/30/2017
2017-HQFO-01302	West, Ali	copies of all logs of congressional correspondence regarding correspondence from January 1, 2017 through August 17, 2017, to or from the following: (1) Any officials at Headquarters & Private Office and Rep. Ted Budd; and (2) Any officials at Office for Civil Rights and Civil Liberties and Rep. Ted Budd	8/30/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01303	West, Ali	copies of all logs of congressional correspondence regarding correspondence to or from any officials at Office for Civil Rights and Civil Liberties and Rep. Ted Budd between January 1, 2017 and August 17, 2017	8/30/2017
2017-HQFO-01304	(b)(6)	release of all information regarding revocation of Global Entry privileges	8/30/2017
2017-HQFO-01305	Rakiec, Francie	border crossing records related to (b)(6) (b)(6) from January 2014-December 2015	8/31/2017
2017-HQFO-01306	Rochabrun, Marcelo	a copy of all Weekly Cabinet Reports produced by DHS between January 1, 2017 and the day my FOIA request is processed	8/31/2017
2017-HQFO-01307	Evers, Austin	1. All communications between (a) CBP and (b) the Army Corps of Engineers regarding the needs and qualifications necessary for the solicitation to create a Prequalified Sources List for horizontal construction projects; 2. All communications between (a) CBP and (b) the Army Corps of Engineers regarding preparations for the construction of a wall, fence, or other physical barrier along the U.S.- Mexico border; 3. All communications between (a) DHS or CBP and (b) any member of Congress or congressional staff regarding the construction of a wall, fence, or other physical or virtual barrier along the U.S.- Mexico border and the waiver of any existing laws, including environmental statutes; 4. All communications between (a) DHS or CBP and (b) any employee from Michael Baker International (@mbakerintl.com), including but not limited to: the Office of the Secretary, the Office of the Deputy Secretary, the Office of the Under Secretary for Management, and the Office of Legislative Affairs.	8/31/2017

DHS FOIA Privacy Logs - FY 2017

Received 8/1/17 - 8/31/17

2017-HQFO-01308	Shlosberg, Jordan	copies of all the correspondence between Global Logistics Properties (or their attorney's Morrison Foerster) and the Committee on Foreign Investments in the United States CFIUS committee within DHS	8/31/2017
2017-HQFO-01309	Thurston, Robin	all records discussing or using the phrases: radical Islam, radical Islamic terrorism, Islamist, Islamist extremist, Islamic extremist, jihadi, jihadist, sharia, or derivations thereof (including, for example, the substitution of "terrorist" for "terrorism" and "extremism" for "extremist"). The time period for this request is from January 20, 2017 to the date the search is conducted within the Office of the Secretary, including but not limited to the Office of Policy and the Office of Legislative Affairs subcomponents, the Office of Partnership and Engagement, including but not limited to the Office for Community Partnerships, and the Office of Intelligence and Analysis	8/31/2017